Aastra 6739i SIP Phone for MX-ONE

Quick Reference Guide

Copyright

© Aastra Telecom Sweden AB 2012. All rights reserved.

No parts of this publication may be reproduced, stored in retrieval systems, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the publisher except in accordance with the following terms

When this publication is made available on Aastra media, Aastra gives its consent to downloading and printing copies of the content provided in this file only for private use and not for redistribution. No parts of this publication may be subject to alteration, modification or commercial use. Aastra will not be liable for any damages arising from use of an illegal modified or altered publication.

Trademark

Aastra is a registered trademark of Aastra Technologies Limited. All other trademarks mentioned herein are the property of their respective owners.

Disclaimer

While every effort has been made to ensure accuracy, Aastra will not be liable for technical or editorial errors or omissions contained within this documentation. The information contained in this documentation is subject to change without notice.

Declaration of Conformity

Hereby, Aastra Telecom Sweden AB, SE-126 37 Hägersten, declares that this product(s), is in conformity with the essential requirements and other relevant provisions of the European R&TTE directive 1999/5/EC.

Details to be found at: http://www.aastra.com/sdoc

Safety Instructions

Save these instructions.

Read these safety instructions before use!

Note: When using your telephone or connected equipment, the following basic safety precautions should always be followed to reduce risk of fire, electrical shock and other personal injury.

- Follow instructions in the equipment's user guide or other documentation.
- Always install equipment in a location and environment for which it is designed.
- For mains powered telephones: Only operate with the mains power voltage indicated. If you are uncertain of the type of power supplied to the building, consult property management or your local power company.
- For mains powered telephones: Avoid placing the telephone's power cable where it can be exposed to mechanical pressure as this may damage the cable. If the power supply cord or plug is damaged, disconnect the product and contact qualified service personnel.
- Do not make any changes or modifications to equipment without seeking approval from the party responsible for compliance. Unauthorized changes or modifications could void the user's authority to operate the equipment.
- Do not use the telephone to report a gas leak in the vicinity of the leak.
- Do not spill liquid of any kind on the product or use the equipment near water, for example, near a bathtub, washbowl, and kitchen sink, in a wet basement or near a swimming pool.
- Do not insert any object into equipment slots that is not part of the product or auxiliary product.
- Do not disassemble the product. Contact a qualified service agency when service or repair work is required.
- Do not use a telephone (other than cordless type during an electrical storm).

Disposal of the product

Your product should not be placed in municipal waste. Please check local regulations for disposal of electronic products.

Power AdaptersThe phone can be powered either from a 48 V DC power adapter (sold separately) or via the network (PoE according to IEEE 802.3af).

Recommended power adapters

• D0023-1051-02-75 (North America)

• D0023-1051-00-75 (Universal)

Aastra 6739i Quick Reference Guide

This Quick Reference Guide includes short descriptions on how to use the basic features of the IP phone Aastra 6739i when used with a MX-ONE system. More features and technical requirements are available in the User Guide.

The complete User Guide is available in electronic format on www.aastra.com

Read the safety instructions before use!

- 1 Color LCD touch screen
- 2 Outgoing calls list
- 3 Clear key. To clear an ogoing call or to return to idle mode
- 4 Voice mail key
- 5 Line keys
- 6 Loudspeaker/Headset toggle key
- 7 Increase volume
- 8 Mute key
- 9 Decrease volume
- 10 Keypad
- 11 Transfer key
- 12 Local Directory key
- 13 Callers list
- 14 Options key
- 15 Hold/Unhold key
- 16 Message waiting lamp

Display screen

The display is a Color LCD touch screen.

Side parts Shows the shortcut softkeys

of the display

Top part Shows phone number and name of the of the user, calling- or called party, time and

display date, icons. May also show a picture of

the other party.

Bottom The number of missed incoming calls. **part of the** Softkeys for call services, e.g. Dial, Hold.

display

Log on and Log Off

Display Information

Navigation: Press softkeys in the display

Log On and Log Off

Press the softkey LogOn.

Enter own extension number as Username. If a PIN code is initiated in MX-ONE, enter your PIN code as Password.

If you do not know your extension number or

If the log on is successful, the extension number and name of the user is shown in the display.

Log off: Press the softkey LogOff. Choose if

you want to keep the incoming- and outgoing calls lists or not.

If the logoff is successful, the display shows "Logged off"

Note: If you don't clear the call lists, someone else that logs on with another extension number on your phone can see your call lists.

Change of PIN code

You can change the PIN code used for logging on to the telephony system.

Change the PIN code: Enter *74*old PIN*new PIN#

A text message on the display confirms if the change was

Incoming Calls

Answer Calls

Answer:

or softkey Answer

Handsfree mode: Press handsfree key

Incoming Calls

Answer Calls (Continued)

Answer a second

Press the flashing line key

incoming call:

End call:

or press

Reject call: Press softkey **Reject** or

Answer a call to a monitored extension The MNS softkey flashes.

(MNS key)

Press the MNS softkey to answer

the call.

Picking up calls

You can answer a call from another phone:

Call pick-up:

Extension number. Wait for

a busy tone and press softkey CallPickUp or press 8

France: 0 New Zealand: 4

*8# Group call pick-up:

> Finland and Sweden: *0# U.S.A. and Canada: *59#

Missed Calls

Missed call Missed calls are indicated by the indication: Missed Call (and the number) text

in the display

Check missed calls: Press the callers list

Missed calls are indicated in the list by a "!"-sign.

Outgoing Calls

Make Calls

To make a call in discreet mode (without loudspeaker), just lift the handset before or after dialling the number.

Internal calls:

Extension number Press softkey **Dial**

Outgoing Calls

Make Calls (Continued)

External calls:

External access code + External number. Press softkey

Dial by Contact: see Local Directory

Calling from the calls Press the record in the callers- or

outgoing calls list and press

softkey Dial

Dial by shortcut (Speed Dial):

Press the shortcut key

Redial last external

number:

Finland and Sweden: **0

Callback

(The busy extension calls back when free.)

Order: Press softkey CallBack or press 6

France, New Zealand and Sweden: 5

Cancel all callbacks: #37# Press softkey Dial

Cancel single callback:

🍰 #37*extension number#

U.S.A. and Canada: #6*...

Call Waiting

(A call waiting signal is sent to the busy number)

Order: Press softkey **CallWaiting** or press

5. If you hear a ring tone, keep the handset off hook.

Sweden: 4

France and New Zealand: 6

Cancel call waiting:

Call Waiting (Continued)

(Call Waiting signal is indicated on line 2 (2) during an ongoing call on line 1.)

Answer:

Intrusion

(Intrude a busy extension to ask the party to hang up.)

Activate: Press softkey Intrusion or press 4

France, New Zealand and Sweden: 8

Bypass

(Bypass Diversion (e.g. Follow-me) on a specific

extension.)

Activate:

60 Desired number #

U.S.A. and Canada: * 1 *...

During Calls

Put on Hold

Ongoing call:

Press or softkey Hold

Resume a call:

Press or softkey **Hold** again

Inquiry Ongoing call:

Press , enter the number to the 3rd party, press

and wait for answer.

Switch between calls: Press the line key that holds the call

you want to retrieve.

Conference

Ongoing call:

Press a free **Line** key and call 3rd party, after answer press the Conference softkey

Repeat to add more participants.

Transfer

Ongoing call:

Press , enter the number to the 3rd party and press . Press again (either before or after answer) to transfer the call.

Encrypted call

Ongoing call:

When a padlock is shown in the display, the speech is encrypted to and from the phone.

Diversion

Follow-me

Order Follow-me and External Follow-me

Order Follow-me: Press the Diversion softkey.

Select **Follow-me.** Enter the new answering position number and

press Done.

A confirmation text is shown in the display. The lamp at the **Diversion**

softkey is lit.

Order external Follow-me:

Press the **Diversion** softkey.

Select **External Follow-me.** Enter the external line code and the number and press **Done**.

A confirmation text is shown in the display. The lamp at the **Diversion**

softkey is lit.

Cancel Follow-me and External Follow-me

When any kind of diversion is active, the lamp at the **Diversion** soft key is lit

Cancel Follow-me: Press the **Diversion** softkey.

The lamp is switched off.

Cancel External

Press the **Diversion** softkey.

Follow-me:

The lamp is switched off.

Individual Do Not Disturb (DND)

You can activate this feature when you don't want to be disturbed. Then anyone trying to call you will get busy or will be forwarded to the diversion position if it is defined by the system administator.

Activate: Press the **Diversion** softkey. Select

DND. "Do Not Disturb" will be shown in the display and the Diversion lamp is lit.

Deactivate: Press the **Diversion** softkey. The

Diversion lamp is turned off.

Group Do Not Disturb

From an extension with a certain class of service it is possible to set do not disturb for a group of extensions. Calls to the extensions in the group will not be indicated.

Order group do not

* 25*group number #

distrurb:

Press **Dial**.

Germany, South Africa, North

America: *28*group number#

Cancel:

A # 25*group number#

Press **Dial**

Germany, South Africa, North America: **#28*group number**#

Divert

You can activate this feature when you want your calls to be forwarded to a predefined answering position. This feature is only available if the system administrator has enabled it.

Divert

Order divert Press the **Diversion** key.

> Select **Divert.** The telephone is diverted to the answering position defined by the system administrator.

A confirmation text is shown in the display. The lamp at the **Diversion**

key is lit.

Press the **Diversion** key.

The lamp is switched off.

Presence Information

Select absence reason with return date/time:

Cancel Divert

Press the **Diversion** softkey.

Select Presence. Select the wanted reason for absence and enter time or date for return. Press Done.

A confirmation text is shown in the display. The lamp at the **Diversion** softkey is lit

Select absence reason without return date/time: Press the **Diversion** softkey.

Select Presence. Select the wanted reason for absence. Press Done.

A confirmation text is shown in the

display. The lamp at the **Diversion** softkey is lit.

Cancel: Press the **Diversion** softkey.

The lamp is switched off.

Personal Number

Order or change profile from own extension:

Press softkey **Dial**

n =the desired profile number

Cancel:

24 #10#

Press softkey Dial

Advanced Features

Account Code

New external call:

*61*Account code#

external number.

Norway and Finland: *71*...

Ongoing external call: Press 😘

Press a free **Line** key and Dial

* 61 * Account code # and wait for confirmation tone for valid

Clear the line used for entering the account code.

Press the **Line** key that holds the

call

Norway and Finland: *71*...

Authorization Code

Common Authorization Code

Dialing:

縫 *72* Authorization code #

Press Dial and wait for verification tone. Dial external number.

Canada and U.S.A: *6*...

Austria, Germany, The Netherlands: *75*...

Locking extension:

73 Authorization code #

Press Dial A

Canada and U.S.A: *71*...

Unlocking extension: #73* Authorization code #

Press Dial

Individual Authorization Code

Dialing from own extension:

縫 *75* Authorization code #

Press Dial and wait for verification tone. Dial external number.

Austria, Germany, The Netherlands: *72*...

Authorization Code (Continued)

Dialing from other extension:

縫 *75* Authorization code *own extension number#

Press Dial and wait for verification tone. Dial external number.

Austria, Germany, The Netherlands: *72*...

Locking extension:

*76*Authorization code# Press Dial

Unlocking extension: #76*Authorization code # Press Dial

General Deactivation

Deactivate all #001# activated features: Press Dial

U.S.A. and Canada: *0#

Boss Secretary

In this section, it is assumed that a personal number list 1 (profile 1) and a personal number list 2 (profile 2) are set up in MX-ONE. Profile 1 includes the number of the secretary. Profile 2 has not the secretary's number included.

Abbreviations:

Extension number of the boss: <Boss num>

Extension number of the secretary: <Secr num>

Personal Number: PEN

Activate the Boss Secretary feature on the secretary's telephone.

6

Press the PEN softkey

The lamp at the PEN softkey is lit and the text **Profile status change** for <Boss num> ordered is briefly

shown in the display

The calls to the boss, are announced on the secretary's telephone and the display shows

Via: <Boss num>

Boss Secretary(Continued)

Deactivate the Boss Secretary feature on the secretary's telephone

Press the PEN softkey

The lamp at the PEN softkey is turned off and the text **Profile** status change for <Boss num> ordered is briefly shown in the display

The calls to the boss, are announced on the telephone of the

Activate the Boss Secretary feature on the telephone of the

boss

Press the PEN softkey

The lamp at the PEN softkey is lit and the text **Profile status** change for <Boss num> **ordered** is shown in the display

In the display, #1 is shown to indicate Profile 1

On the secretary's telephone the lamp is lit at the PEN softkey

The calls to the boss, are announced on the secretary's telephone

Deactivate the Boss Secretary feature on the telephone of the boss

Press the PEN softkey

The lamp at the PEN softkey is turned off and the text **Profile** status change for <Boss num> ordered is shown in the display

In the display, #2 is shown to indicate Profile 2

On the secretary's telephone the lamp is also switched off at the PEN

softkey

The calls to the boss, are announced on the telephone of the

boss

Shared Call Appearance (SCA)

The SCA feature allows a group of terminals to control the incoming and outgoing calls on a common line.

Your extension number can be reperesented on a SCA key on other extensions in your work group. Any member can answer calls to your SCA line and make outgoing calls on the SCA line.

A member that have an active call, can put the call on hold and it can be retrived from any member in the group. This is a simple way to exchange/move calls between the members

Any memeber in the work group can initiate a conference by barge into an active SCA line. This feature is enabled by the system administrator.

If your phone is monitoring other members with SCA lines, these SCA lines are represented on L3 or on softkeys

Lamp indications:

Main rule: Green light when it is your call. Red light when somebody else in the SCA group has the active call. The table below describes the L1-L3 keys and the soft keys used for SCA:

Steady green light: Active call. You are the owner of the

Steady red light Active call. Somebody else in the

SCA group is the owner of the call.

Fast flashing green light:

Incoming call. Anyone in the SCA group can answer the call.

Slow flashing green

Parked call. You have parked the

light

call from your terminal

Slow flashing red liaht

Parked call. Somebody else in the SCA group has parked the call.

Traffic cases:

Answer an incoming Press the SCA key that is flashing call on a SCA line (green fast flashing).

Make an outgoing Press the **SCA** key, enter the digits

call from a SCA line: and press Dial

Shared Call Appearance (SCA)

call

Park and retrieve the The member that has the active call presses 🕡 . The SCA key

flashes slowly with green light.

Any member in the group can retieve the call by pressing the SCA key that is flashing slowly with red

light.

Conferencina

A member in the group wants to participate in an active call. The member presses the SCA key with the active call indicated with red steady light. (The feature has to be enabled by the system administrator).

Extra Directory Number (EDN)

The system administrator can assign one or several extra directory numbers (lines) to your telephone. The extra directory number is represented on a line key or a soft key

Make a call from a

Press the wanted **EDN** line or soft key. Enter the number, press Dial.

Answer a call to an

Press the EDN key that is flashing.

FDN line:

EDN line:

Monitored Extension Number (MNS)

This feature is also called Busy Lamp Field (BLF).

One or several extensions can be monitored on softkeys on your telephone.

When there is a call to a monitored extension, the sofkey flashes in red. If the monitored extension has a call, the sofkey change color to steady red.

A MNS sofkkey has the icon 🔽 to the left of the label or number

Answer a call to a

Touch the MNS softkey that

MNS key:

flashes.

Make a call to a

Touch the MNS softkey.

monitored extension:

Call Park Pool

You can park a call and transfer the call to a specific directory number (also called Call Park Pool) and any extension can pick up the call. If the call is not picked up within a few minutes, your extension will be recalled.

Transfer the call to the call park pool:

You have an active call.

Press the key to put the call on hold. Dial the number to the call park pool. Note the number (here called B-number) that shows up on the display.

Press the key to transfer the call.

Inform the person that shall take the call that he/she shall pickup the call on number (B-number).

Pick up a call that is parked in the call park pool

Dial the B-number that you received from your collegue. When you hear the busy tone press CallPickUp to pick up the call

Intercom

The system adminstrator can initiate an intercom connection on a softkey on your phone. When you press the key, a call is set up towards a predefined party and it is answered automatically.

call:

Initiate an Intercom Press the Intercom softkey.

call

Answer an Intercom The Intercom key is flashing, a ring signal is heard and the call is answered automatically.

> You hear the other party in the speaker, but the other party cannot hear you and the mute key is lit.

You have to press the mute key to let the other party

hear you.

Voice Mail

Messages/Voice Mail

Call voice mail system Press the Services key. Select (e.g. record greeting VoiceMail

announcement):

Listen to received messages:

The message waiting lamp is slowly blinking and an envelope is displayed when there is a pending

message.

Press the key

Settings in the Telephone

Shortcut Keys

Some shortcuts can be programmed by the user, while others require administrator rights. The user shall normally only program speed dial keys.

Do not program shortcut on softkeys 1-8, because these keys may be overwritten by the system.

The figure below shows the key numbering which is shown after pressing and then touch **Softkeys:**

The system administrator can program keys from key number 9 and upwards with speed dial or monitoring numbers. Check with the system administrator which policy that is valid in the exchange in your company.

The shortcuts are shown as the softkeys on the sides of the screen in idle mode.

Program a new shortcut:

Touch the softkey to add. Available softkeys are from key number 9 and upwards

Set Type = **Speeddial**, enter the **label** and the **number**

Edit a shortcut:

and then touch Softkeys

Touch the softkey to edit

Delete shortcut:

and then touch Softkeys

Touch the softkey to edit

Choose type None

Settings in the Telephone

Shortcut Keys(Continued)

Initiate a new shortcut via the web interface

Operation > Softkeys and XML

Available sofkeys are from key number 9 and upwards

Set Type = Speeddial, enter the label and the number

Edit shortcuts via the web interface

Operation > Softkeys and XML

Edit the shortcut that you want to change

Mute

Mute microphone during call:

Silent ringing:

Press

or softkey Mute

Audio > Ring Tone >
Silent

Note: The ring signal is switched off permanently

Volume

Adjust the listening *Pres* volume of the:

- Handset
- Headset
- Ringer
- Hands-free

Display Language

Change display language:

Screen Language

Dial ***08*n#** to inform the sytem about the language

Press Dial

n = language number. Contact the system administrator.

Change keypad characters:

Language >

Input Language

Time and Date

Set time format:

Set date format:

Directories

Corporate Directory

The system administrator will most likely have set CorpDir on a softkey.

Directories

Corporate Directory

Search for a contact:

In Corporate directory, you get prompted for "Name or Phone:" and Organization. If you want to search only by last name, enter e.g. the first letter of the last name.

If you want to search only by first name, enter a comma followed by e.g. the first letter of the first name.

If you want to search by full name, enter e.g. the first letter of the last name and then the first letter of the first name separated by a space.

Then press Enter. The search result is shown in the form of a list of names. You can scroll in the list to the wanted contact.

directory:

Call from Corporate Scroll in the search result list to the wanted contact and press it to call.

Local Directory

Enter the directory Exit the directory

Call from Directory: In the directory, press the contact

softkey

Add a contact to the

Directory:

In the directory, press the +-sign softkey and enter the data

Delete contact from Directory:

In the directory, press the contact softkey and then softkey **Delete**.

Edit contact

In the directory, press the contact softkey and then softkey **Edit**.

Web Interface

Using the Web Interface

Log On: Open a web browser on your PC and

enter the phone's IP address in the

address field. Enter

password: blank is the default

password

userid: user

Find out the

phone's IP address:
Enter the IP address into the address field in the web browser in your PC

Aastra 6739i Quick Reference Guide

12

FCC Statement (U.S.A.)

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC rules.

These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

HAC (Hearing Aid Compatible)